Neutrino interactions theory discussion

Richard Hill, U. Chicago

BNL Workshop on the Intermediate Neutrino Program

5 February 2015

V interactions

- with itself, Higgs and BSM particles (talks of P. Huber, B.Kayser, L. Everett, I. Mocioiu)
- with production target ~✓ (measure flux w/detector)
- with matter: solar, SN, earth (talk of A. Friedland)
- with detector:
 - electrons
 focus some
 attention here
 - nuclei
 - low-E (nuclear structure, shell model)
 - high-E
 - [low/moderate-Q2] (QE, resonance, nuclear IS,FS)
 - high-Q2 (DIS) ~√

(talks of J. Carlson, W. Donnelly, S. Dytman)

Have established a new physics scale

$$\frac{1}{\Lambda} HHEE$$

$$\Lambda \sim \frac{v_{\text{weak}}^2}{m_{\nu}} \sim 10^{14} \, \text{GeV}$$

Neutrino physics is living the dream.

Exploring the new physics at this scale takes us outside of the HEP comfort zone. That's ok.

- where are the HEP/astro/NP dividing lines? Are they useful and how do we deal with them?

Many components of the problem

- neutrino parameters
- experimental systematics
- neutrino-nucleus interaction

- neutrino oscillations
- supernova constraints
- nucleon decay
- WIMP searches
- mu2e conversion
- EDMs
- Onubb

- ..

at a critical and exciting time, important that HEP not define itself out of existence at "intensity frontier"

a cautionary tale: proton radius puzzle

in case you haven't heard: extreme confusion in a problem intimately related to neutrino scattering

most mundane resolution involves 5 sigma shift of fundamental Rydberg constant, and "revisiting" decades of electron scattering (and hydrogen) data

impacts important signal cross section for LBNF (CCQE on bound neutron)

same issues of shape assumptions for axial FA

typically quoted precision for neutrino observables small compared to discrepancies and realistic uncertainties in electron-proton scattering (without flux, nuclear issues)

QCD, analyticity, lattice: (meson sector and precision CKM)

8.0

0.6

0.4

0.2

-0.3

25

lattice wants to be here

 $(1-q^2/MB^{*2})f_+(z)$

Fermilab/MILC @ CKM 2014

0.3

0

0.1

0.2

-0.1

-0.2

QCD, analyticity, lattice: (baryon sector and precision neutrino studies)

next frontier of lattice QCD: precision baryon matrix elements (neutrinos, dark matter, nucleon decay...)

cf. 2014 USQCD Lattice Meets Experiment:

https://indico.fnal.gov/conferenceTimeTable.py?confld=7873#all

z expansion implemented in GENIE (A. Meyer)

uncertainties at both nucleon and nuclear level (~theorem: these are comparable in size. ~proof: constrained by same data)

For discussion:

- where can HEP theory (people and methods) have most impact?
- where is the dividing line between HEP and other fields (NP, astro, ...)?
- what is the measure on interesting and answerable questions in Neutrino Theory is it perceived to be small? Are there other barriers to participation?
- given infinitely precise nucleon-level amplitudes, what is the uncertainty from nuclear modeling?
- whose job is it to model nuclear effects?
- whose job is it to develop generators?